UNPUBLISHED

UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT

No. 05-6195

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

versus

HILTON THOMAS,

Defendant - Appellant.

Appeal from the United States District Court for the District of Maryland, at Baltimore. William M. Nickerson, Senior District Judge. (CR-97-355-WMN; CA-03-883-1-WMN)

Submitted: October 18, 2005 Decided: October 20, 2005

Before WIDENER, MICHAEL, and DUNCAN, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Hilton Thomas, Appellant Pro Se. Jamie M. Bennett, Assistant United States Attorney, Baltimore, Maryland, for Appellee.

Unpublished opinions are not binding precedent in this circuit. See Local Rule 36(c).

PER CURIAM:

Hilton Thomas seeks to appeal the district court's orders denying relief on his motion filed under 28 U.S.C. § 2255 (2000) and motion to reconsider. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1) (2000). A certificate of appealability will not issue absent "a substantial showing of the denial of a constitutional right." 28 U.S.C. § 2253(c)(2) (2000). A prisoner satisfies this standard by demonstrating that reasonable jurists would find that the district court's assessment constitutional claims is debatable and that any dispositive procedural rulings by the district court are also debatable or See Miller-El v. Cockrell, 537 U.S. 322, 336-38 (2003); Slack v. McDaniel, 529 U.S. 473, 484 (2000); Rose v. Lee, 252 F.3d 676, 683 (4th Cir. 2001). We have independently reviewed the record and conclude that Thomas has not made the requisite showing. Accordingly, we deny a certificate of appealability and dismiss the appeal. We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court and argument would not aid the decisional process.

DISMISSED